


Automating Service Discovery in NSO

Reconciliation Framework

Umesh Wankhede – Solution Architect @umesh_wankhede

BRKOPS-3339


Barcelona | January 27-31, 2020


Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session


How

- 1 Find this session in the Cisco Events Mobile App
- 2 Click "Join the Discussion"
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space


Agenda

- NSO Why, What and How?
- What is Service Discovery in NSO?
- Automation of Service Discovery
- Advantages of Automation
- Demo


Why NSO?


Problems with traditional network management


- Lack of standard protocols and data models
- Lack of atomicity
- Network adapters are rigid and expensive
- Provisioning is often hard-coded
- It takes time to introduce new services
- Results in high cost and complexity


How NSO solves these problems

- Use of standardized protocols
- Use of device and service models
- Provides network wide transactions
- Reduction in product development time
- Rapid deployment of provisioning and configuration
- Results in reduction in cost and complexity


What is NSO?


NSO - Overview

- Multi-vendor service orchestration platform
- Provides single API and UI to entire managed network environment
- Keep accurate copy of network configuration state
- Makes sure configuration is synchronized with the network


NSO - Architecture


BRKOPS-3339


NSO - Details

- Service is modelled in YANG.
- Mapping logic maps service to device data
- Templates manage device configuration
- FASTMAP manages service create, modify and delete
- Provides management through network-wide transactions
- Network Element Drivers (NEDs) for non-NETCONF elements


11

What is Service Discovery?

- Technique use to identify and create service instance from existing device config
- Necessary to onboard brownfield devices in NSO
- Performed one time during brownfield device onboarding activity


Service Discovery Use Cases

- During Onboarding of brownfield devices in NSO
- To handle out-of-band changes done by network operator
- In disaster recovery scenarios if CDB has lost service and config data
- In migration of device configuration from source to target using service instance


Automation of Service Discovery

- NSO Service YANG model forms the basis of discovery process
- Java POJO classes are derived and defined from YANG model of the service
- POJO classes are annotated with custom annotations.
- Mapping of YANG elements to Java class elements:
 - container -> class
 - list -> java.util.List
 - leaf {type string} -> String
 - leaf {type uint32} -> Integer


Automation of Service Discovery

Mapping example

- container -> class
- list -> java.util.List
- leaf {type string} -> String
- leaf {type uint32} -> Integer

```
container snmp {
 uses std-acl-rules;
 leaf community-name{
 type string;
 }
}
```

```
@XmlRootElement(name = "snmp", namespace = Acl.NS)
@XmlAccessorType(XmlAccessType.FIELD)
public class Snmp extends ServiceModel {
 static final String NS = Acl.NS;
 @XmlElement(name = "community-name", namespace = Acl.NS)
 communityName:
 @XmlElement(name = "std-rule", namespace = NS)
 private List<StdRule> stdRules;
 public List<StdRule> getStdRules() {
 return stdRules;
 public String getCommunityName() {
 return communityName;
 public void setCommunityName(String communityName) {
 this.communityName = communityName;
```

Automation of Service Discovery


- User extends reconcile action class defined in reconciliation framework
- User defined action class contains logic of reading device config and set values in POJO
- Framework reads the POJO and creates services in NSO automatically
- Framework abstracts device sync and redeploy reconcile calls
- NSO NAVU (Navigation Utilities) APIs are used for reading data model tree


Advantages of Automation

- The network services can be large and complex in nature making service discovery a challenging task
- Automating the process of service discovery reduces development effort
- Automation reduces repetitive tasks across multiple services
- Automation can also reduce potential defects in service instances created in NSO
- Automation of the discovery process increases productivity and delivery


Demo


cisco Live!

"Reliance Jio added 160M subscribers in 18 months while supporting 10 times the internet capacity of the world's largest providers."


Complete your online session survey


- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.


Continue your education


illilli CISCO

Thank you


cisco live!


You make possible